

Coupled chemical-dynamical data assimilation

ESA/ESTEC Contract

Team

Dr Richard Ménard (P.I.) (1)

Dr Pierre Gauthier (1)

Dr Jean de Grandpre (1)

M. Alain Robichaud (1)

Dr Yves Rochon (2)

M. Cecillien Charrette (1)

Dr Martin Charron (1)

M. Alexander Kallaur (1)

Dr Yan Yang (2)

With the participation of Paul-André Beaulieu⁽¹⁾, Quentin Errera⁽³⁾, Sylvain Ménard⁽¹⁾, Mike Neish⁽²⁾ and Cathy Xie⁽¹⁾

Dr Simon Chabriat (3)

Dr Dominique Fonteyn (3)

Dr Thomas von Clarmann (5)

Dr Paul Vaillancourt (1)

Dr Monique Tanguay (1)

Prof Jack McConnell (4)

Dr Jacek Kaminski (4)

Environment Canada

(1) 2121 Transcanada Highway

Dorval, Qc, H9P 1J3

CANADA

(2) 4905 Dufferin Street

Toronto, Ont., M3H 5T4

CANADA

(3) Belgisch Instituut voor Ruimte-Aëronomie

Institut d'Aéronomie de Belgique (BIRA-IASB)

3, avenue Circulaire

1180 Brussels, BELGIUM

(4) York University

Department of Earth and Atmospheric Science

4700 Keele Street, Toronto, Ont. M3J 1P3

CANADA

(5) Institut für Meteorologie und Klimalforschung

Universität Karlsruhe

Forschungszentrum Karlsruhe

GERMANY

SPARC Data Assimilation Workshop, Toronto, September 4 2007

Environment
Canada

Environnement
Canada

Canada

General Study Program

“Can chemical observations improve numerical weather prediction through data assimilation”

- Context:
 - Stratosphere (simpler problem – no sources)
 - ENVISAT observations
 - Limb sounders (vertical information)
- Objectives:
 - Develop GCCM from state-of-the-art GCM and CTM
 - Analysis of benefits/drawbacks of GCCM-DAS

Outline

- Coupled model – ozone forecast
- Error statistics derived from polar orbiting satellite data
- Ozone-radiation interaction – impact on temperature forecast skill
- Deducing winds from chemical observations: a simplified 4D-Var approach
- Can we assimilate in presence of bias: Case of decent of mesospheric NO_x in the polar vortex produced by geomagnetic events

Model description

- GEM: the operational NWP model of Environment Canada
- Dyn and phys modules used operationally since June 2009
- Vertical grid: 80 s-p hybrid levels from surface to 0.1 hPa.
- Here horizontal grid is 240x120 ($1.5^\circ \times 1.5^\circ$)
- BASCOE stratospheric chemistry module
- 57 chemical species, all advected (S-L)
- Ox, HOx, NOx, ClOx, BrOx and few hydrocarbons
- Source species: N₂O, CH₄, H₂O, CFCs, HCFCs and Halons
- 52 photodissociation reactions, *J* interp from tables
- 142 gas-phase reactions, 7 heterogeneous reactions
- **Heterogeneous chemistry is fully resolved**, with simplified parameterizations for PSC surface area densities

GCCM (GEM-BACH) vs CTM (BASCOE)

Validation with MIPAS OFL

20030825-20030904, 60°N-90°N

- GEM-BACH, 4D-VAR dyn
(K4BCS304)
- GEM-BACH, 3D-VAR dyn
(K3BCS304)
- BASCOE CTM, 3D-VAR dyn
(v3s85)
- BASCOE CTM, ECMWF dyn
(d2003G)

Ozone column, 3 Oct 2003

TOMS observations

**GEM-BACH
with free-running chem**

A07S0302/km2003100312_08p

Validation of polar chemistry with NDACC FTIR

— GEM-BACH
— CMAM-DA
● FTIR obs

Acknowledgements:

- CMAM-DA team
- NDACC Arctic FTIR team

similation

Page 7

Impact of *interactive* ozone assimilation on T predictability

de Grandpré et al., Monthly Weather Review, 2009 :

- Taking the ozone-radiation into account
(in calculation of heating rates)
- MIPAS assimilation of ozone

☒ big improvement of T forecast skill in lower strato:

Assimilation of MIPAS with GEM-BACH or GEM-LINOZ

LINOZ: Linearized scheme (ozone only) that does *not* take heterogeneous chemistry into account

(McLinden et al. JGR, 2000).

analyses of MIPAS: ozone column, 3 October 2003

GEM-BACH

GEM-LINOZ

Assimilation of MIPAS with GEM-BACH or GEM-LINOZ

Time series of ozone analyses by assimilation of MIPAS
70 hPa, 90°S-60°S

- ☒ MIPAS obs are dense enough, and ozone depletion is slow enough, that assimilation with LINOZ works as well as with full chemistry. Interesting when ozone is the only chemical target, e.g. to improve the meteorological forecast:

Impact of *interactive* ozone assimilation on T predictability: ensemble of 15-day forecasts

Schematic of the incremental 4D-Var

J_o cost function for ozone observations as a function of iterations in the incremental 4D-Var

O₃ Increment at final time 10 hPa August 11, 2003

04/09/2007

$\Delta \mathbf{x} (+6)$

Increment TLM $\delta \mathbf{x}_a (+6)$

Impact in 4D-Var on winds from individual tracers and all three combined: 10 hPa

Impact in 4D-Var on winds from all tracers with respect to the wind increment obtained from TOVS in 3D-Var

TOVS

O₃, CH₄ and N₂O

10 hPa

50 hPa

04/09/2007

Coupled chemical-dynamical data assimilation

Page 17

Merci
Thank you

Error statistics

Along track innovation covariance - ozone assimilation

Only CH₄ so far ...

Method of Hollingsworth and Lonnberg

Comparison with other estimates

Relative background error formulation: Error standard deviation proportional to the state

Assim with too (?) simple chemistry in model: Absence of mesospheric NOx

With proper error stats, analyses do take this NOx into account even though the model does not:

Merci

Thank you

Environment
Canada

Environnement
Canada

.be

Canada